
 LAUSUNTO 1281530 v. 1 1(5)

 08.10.2018

SOSIAALI- JA TERVEYSMINISTERIÖ Meritullinkatu 8, Helsinki. PL 33, 00023 Valtioneuvosto.
0295 16001, stm.fi, @STM_Uutiset

Eduskunnan kunta- ja terveysjaostolle

[Viite: HE 123/2018 vp Hallituksen esitys eduskunnalle valtion talousarvioksi vuodelle 2019

LASTENSUOJELUN AJANKOHTAISET HAASTEET JA RESURSSIT

Lastensuojelun uudistamisen pohja

Lastensuojelujärjestelmää on uudistettu sosiaali- ja terveysministeriössä monin tavoin
viimeisten vuosien aikana. Uudistamisessa ydintä on ollut ottaa huomioon jo aiemmin
tehty työ ja rakentaa pitkäjänteistä kehittämisen kaarta myös taloudellisesta
näkökulmasta.

Ylisosiaalineuvos Aulikki Kananojan vetämä, sosiaali- ja terveysministeriön asettama
Toimiva lastensuojeluryhmä teki vuosina 2012–2013 lukuisia ehdotuksia lastensuojelun
ja laajemminkin lapsiperhepalvelujen jo silloin kriisiytyneen lastensuojelun tilan
ratkaisemiseksi. Selvitystyötä seurasi lausuntokierros, ehdotusten
toteuttamissuunnitelma ja Suomen ensimmäinen lastensuojelun laatusuositus. Useita
noista selvitysryhmän muutosehdotuksista toteutettiin sosiaalihuoltolain uudistuksen
yhteydessä (2014), mutta niitä on toteutettu myös muutoin. Eduskunnan
lisämäärärahalla käynnistettiin terveyden ja hyvinvoinnin laitoksen (THL) toteuttama
LaskeTut –hanke (2013–2015), joka edisti muun muassa lastensuojelun tutkimuspohjaa
ja lähti tuottamaan tukimateriaalia viranomaisten välisen tietojenvaihdon kysymyksiä
selventämään. Tästä pohjasta syntyi mm. Luo luottamusta, suojele lasta –
verkkokoulutus ja opas, joka nyt tämän hallituskauden aikana valmistui ja jota on
päästy levittämään laajasti kentälle vuosien 2017–2018 aikana. Opas ja koulutus on
suunnattu kaikille lasten kanssa työskenteleville. Tämä on tärkeää, koska toimiva eri
viranomaisten välinen yhteistyö on yksi kulmakivistä sille, miten lastensuojelu voi ja
toimii.

Hallituksen yksi meneillään olevista kärkihankkeista, lapsi- ja perhepalvelujen
muutosohjelma (LAPE) on sisältänyt tuon saman tärkeän kokonaisuuden:
lastensuojelua ei voida tyydyttävällä tavalla uudistaa vain lastensuojelua kehittämällä,
vaan tulee katsoa laajemmalle: lapsen oikeuksia vahvistava, lapsi- ja perhelähtöinen
palvelujärjestelmä antaa mahdollisuuden oikea-aikaiselle tuelle ja sille, että
lastensuojeluun ohjautuvat vain ne, jotka aidosti lastensuojelun tukea tarvitsevat.
Tarvitaan erilaiset yhdyspinnat kattavaa työtä: eri ammattilaisten yhteistyötä julkisella,
yksityisellä ja järjestökentällä sekä eri hallinnonalojen rajojen ylittämistä. LAPE –
kärkihanke on erityisesti kiinnittänyt huomiota ja syventänyt sosiaali- ja
terveysministeriön sekä opetus- ja kulttuuriministeriön hallinnonalan yhteistyötä.

Kokemusasiantuntijuuden merkitys lastensuojelun uudistamisessa on jatkuvasti
kasvanut. Osana LAPE-muutosohjelmaa kokemusasiantuntijuus on ollut mukana
kauttaaltaan kehittämistyössä, mutta sitä on auttanut myös se, että järjestöt ovat

2(5)

voineet ja voivat jatkossakin hakea myös STEA:lta rahoitusta kokemusasiantuntija-
äänen vahvistamiseen ja tätä kautta osaltaan estää lastensuojelussa kaltoinkohtelua
tapahtuvaksi.

Lain uudistukset ja vaikutukset

Jo aiemmilla hallituskausilla on tehty merkittävää lastensuojelun uudistusta. Yksi
keskeinen oli lastensuojelulain kokonaisuudistus vuonna 2007. Tätä uudistusta tukivat
kansalliset ohjelmat. Lastensuojelulaki on näiden kuluneen kymmenen vuoden aikana
useassa selvityksessä todettu lähtökohtaisesti hyväksi, lapsen oikeudet tunnistavaksi
laiksi. Pienempiä muutoksia on kuitenkin ollut tarvetta tehdä vuosien varrella.
Lastensuojelulainmuutos sosiaalihuoltolain uudistuksen yhteydessä vuonna 2014 liittyi
erityisesti painopisteen siirtoon varhaisempaan tukeen ja yleisen sosiaalihuollon
vahventamiseen, mutta silloin myös muun muassa vahvennettiin
lastensuojeluilmoitusvelvollisten määrää ja lapsen kiireellisen sijoituksen ehtoja
tiukennettiin. Talousarviossa kuntien peruspalvelujen valtionosuuksiin jo
sosiaalihuoltolain uudistuksesta alkaen tehtyjen lastensuojelua ja lapsiperheiden
kotipalvelua koskevien lisäysten on odotettu näkyvän kuntien toimintatilastoissa.

Käytännön tasolla tuo tavoiteltu painopisteen muutos varhaisempaan lasten, nuorten ja
perheiden tukeen on vielä monin paikoin kesken, mutta tilastojen valossa näyttäisi siltä,
että muutos on lähtenyt liikkeelle ja LAPE-muutosohjelma on tätä muutossuuntaa
pyrkinyt edelleen vahvistamaan. Valtakunnallisen lastensuojelutilaston (THL) mukaan
esimerkiksi lastensuojelun avohuollon asiakkaina oli kaikkiaan 55 884 lasta ja nuorta
vuonna 2017. Tämä on 4,5 prosenttia väestön 0-20 -vuotiaista. Vielä viisi vuotta sitten
(2012) lastensuojelun avohuollon asiakkaina oli huomattavasti suurempi määrä: 87 196
lasta ja nuorta. Uusien avohuollon asiakkaiden osuus kokonaismäärästä oli 28
prosenttia vuonna 2017, kun vastaava luku juuri ennen sosiaalihuoltolain muutosta
(2014) oli 43 prosenttia.

Sosiaalihuoltolain uudistuksessa tiukennettiin myös lapsen kiireellisen sijoituksen
ehtoja: Lapsi voidaan nykyisin sijoittaa kiireellisesti vain, jos huostaanoton edellytykset
täyttyvät ja lapsi on välittömässä vaarassa tai sijoituksen aikana on käytettävä
rajoituksia. Lapsen kodin ulkopuolelle tapahtuvan kiireellisen sijoittamisen lisäksi
kunnan tulee tarjota muita kiireellisesti järjestettyjä tukimuotoja. Tukimuotoja voidaan
kuitenkin käyttää vain, jos ne ovat lapsen edun mukaisen huolenpidon toteuttamiseksi
sopivia tai mahdollisia. Tästä huolimatta kiireellisesti sijoitettiin vuoden 2017 aikana
yhteensä 4 081 lasta, mikä oli 15 % (539 lasta) enemmän kuin edellisenä vuonna.
Kiireellisten sijoitusten määrä on ollut voimakkaasti kasvava jo useita vuosia.
Ikäryhmittäin tarkasteltuna kasvu on keskittynyt erityisesti teini-ikäisiin ja poikia on
sijoitettuna kodin ulkopuolelle enemmän kuin tyttöjä. Koko 0–17-vuotiaiden väestöön
suhteutettuna vuoden 2017 aikana kiireellisesti sijoitettuja lapsia oli 0,4 %. Ikävuosittain
tarkasteltaessa kiireellisesti sijoitetaan eniten 15-vuotiaita (0,9 % kaikista 15-vuotiaista).
Kiireellisten sijoitusten määrän voimakas kasvu on hälyttävää ja nostaa tarvetta
kiinnittää erityistä huomiota nuoriin.

Sosiaali- ja terveysministeriössä on viime vuosina valmisteltu itsemäärämisoikeuteen
liittyvää lainsäädännön uudistusta, jonka yhteydessä myös lastensuojelulakiin
päädyttiin tekemään muutosehdotuksia kuluvan vuoden aikana. Hallitus on antamassa
vuoden 2019 talousarvioon liittyen ehdotusta, jossa ehdotetaan muutettavaksi

3(5)

lastensuojelulakia siten, että sijaishuollossa olevan lapsen oikeutta hyvään kohteluun,
huolenpitoon ja kasvatukseen vahvistettaisiin. Esityksessä tarkennettaisiin yleisesti
hyväksytyn tavanomaisen kasvatuksen ja perusoikeuksiin kajoavien rajoitusten välistä
eroa. Lisäksi tarkennettaisiin rajoitusten käytölle asetettavia yleisiä edellytyksiä, kuten
välttämättömyys- ja suhteellisuusvaatimusta sekä ihmisarvon kunnioittamista. Lailla
pyrittäisiin parantamaan lapsen ja huoltajien oikeusturvaa ja tehostamaan valvontaa.
Esitykseen sisältyy esimerkiksi lastensuojelussa sovellettavia menettelytapoja
koskevien säännösten tarkentaminen. Lapsen osallisuuden ja sijaishuollon valvonnan
vahvistamiseksi tehtävän rajoitustoimenpiteiden kirjaamisen tulisi esityksen mukaan
sisältää kuvaus muun muassa siitä, miten rajoitustoimenpide on toteutettu, kuka sen on
toteuttanut ja millaisia muita rajoituksia on käytetty samaan aikaan. Lapsen
perusoikeuksia vahvistettaisiin lyhentämällä eristyksen enimmäisaikaa. Esityksen
mukaan sijaishuoltopaikan olisi rajoitusten käytön jälkeen käytävä asia läpi lapsen
kanssa ja lapsen asioista vastaavan sosiaalityöntekijän tulisi arvioida lapseen
kohdistettuja rajoitteita sekä lapsen palvelujen sopivuutta ja riittävyyttä.
Rajoitustoimenpiteiden lasta kunnioittavan toteuttamisen varmistamiseksi sijaishuollon
palvelujen tuottajan tulisi myös vahvistaa lasten hyvää kohtelua yleisellä suunnitelmalla
ja kouluttamalla henkilöstöä työmenetelmistä ja keinoista, joiden avulla voidaan
ennalta ehkäistä rajoitusten käyttöä. Velvollisuus antaa tieto käytettävissä olevista
oikeussuojakeinoista lisättäisiin lakiin. Valvontaa koskevaa säännöstä tarkennettaisiin
niin, että aluehallintovirastojen olisi kuultava lapsia tarkastuskäynneillä. Esitys liittyy
valtion vuoden 2019 talousarvioon. Esitys sisältää määrärahaehdotuksen lastensuojelun
ohjauksen, seurannan ja valvonnan vahvistamiseen. Laki on tarkoitettu tulla pääosiltaan
voimaan 1 päivänä tammikuuta 2019.

Lainsäädännön edelleen kehittämisen tehtävään sosiaali- ja terveysministeriössä
valmistellaan parhaillaan laajaa ja monialaista asiantuntijatyöryhmää. Ryhmän on
tarkoitus tehdä hallituksen esityksen muotoon esityksensä niistä lakimuutoksista, joilla
vahvistetaan sijaishuollossa olevien monia palveluja tarvitsevien lasten ja nuorten
palvelujärjestelmää, varmistetaan sijaishuollossa erityistarpeiden mukaisesti toteutuva
moniammatillinen kasvatus, opetus, huolenpito ja hoito sekä arvioidaan jo käsittelyyn
tulevaa lastensuojelulain muutosta laajemmin sijaishuollon rajoitukset (ne
kokonaisuudessaan). Lakityö hyödyntää meneillään olevaa laajaa LAPE-kärkihankkeen
työtä.

LAPE-muutosohjelma

Muutosohjelmaan on vuosien 2016–2018 aikana sisältynyt lastensuojelun uudistamista
niin avo- kuin sijaishuollon osalta. Myös valvonta on ollut työskentelyn kohteena.
Lastensuojelun ns. systeemistä tiimimallia on pilotoitu ja tutkittu, perhetyötä ja
perhekuntoutusta kehitetty. Sijaishuollossa on kehitetty perhehoitoa ja laitoshoitoa ja
myös sijaishuollon alueella on toteutettu tutkimusta. Sijaishuollon toteuttamista ja
valvontaa tukemaan on laadittu laatukriteerit, jotka tullaan lisäämään myös
lastensuojelun laatusuositukseen vuoden 2019 alussa. Lastensuojelun sijaishuollon
valvontaan on tehty mallinnus joka ennakoi maakunta- ja SOTE –uudistusta. Terveyden
ja hyvinvoinnin laitoksella on ollut merkittävä rooli maakuntien muutoksessa
tukemisessa ja tässä tarkoituksessa uudenlaisen lastensuojelun kehittämis- ja
ohjausmallin luomisessa; muutosohjelmassa on toteutettu monitoimijaista sekä
alueellista ja valtakunnallista vuoropuhelua hyödyntävää yhteiskehittämistä.

4(5)

Lastensuojelun kuormitusta osana LAPE-muutosohjelmaa tarkastelee erityisesti
ylisosiaalineuvos Aulikki Kananoja taustaryhmineen (vuoden 2018 aikana). Kananoja on
jo tehnyt kaksi useita ehdotuksia sisältävää väliraporttia ja työtä yhteen kokoava
loppuraportti on tulossa vuoden 2018 päättyessä. Näitä ehdotuksia on jo osin päästy
toteuttamaankin muutosohjelman puitteissa. Aulikki Kananoja korostaa muun muassa
sitä, että lastensuojelun on tarpeen määrittää oma tehtävänsä ja paikkansa uusissa
maakunnallisissa sosiaali- ja terveyspalvelujen rakenteissa ja yhteistyössä kuntien
opetus- ja sivistystoimen kanssa. Kananoja peräänkuuluttaa maakunnallisia foorumeja
käytäntöjen yhtenäistämiselle ja riittävälle yhdenmukaisuudelle.

Osana muutosohjelmaa on vahvennettu myös pysyvää tietopohjaa. Kouluterveyskysely
on laaja koko Suomen kattava kysely, jota on edelleen kehitetty THL:ssä osana LAPE-
muutosohjelmaa. Kouluterveyskyselyyn lisättiin vuonna 2017 kysymys lapsen
asuinpaikasta. Näin on voitu ensimmäistä kertaa raportoida sijoitettujen lasten ja
nuorten hyvinvoinnista kansallisesti kattavan aineiston pohjalta. Vuonna 2019 lisätään
vielä erityisosio sijoitetuille lapsille, josta ensimmäiset tulokset saatavissa syksyllä 2019.
Erityisosio keskittyy niihin kysymyksiin, jotka eivät ole olennaisia kaikille lapsille ja
nuorille, esim. sijoituksen aika ja rajoitustoimenpiteet.

Lastensuojeluun vahvassa kytköksessä LAPE-muutosohjelmassa valmistellaan lisäksi
monialaisia ja verkostomaisia osaamis- ja tukikeskuksia (OT-keskuksia) vastaamaan
kaikkein vaativammassa tilanteessa olevien lasten, nuorten ja perheiden tilanteisiin.
Tarkoituksena on saada yhteensä viisi ylimaakunnallisesti toimivaa keskusta tukemaan
sekä suorassa asiakastyössä että ammattilaisille välillisesti muun muassa
konsultaatioiden, koulutusten ja tutkimusyhteistyön avulla. OT-keskuksia suunnitellaan
vahvassa yhteistyössä koulupuolen vastaavien alueiden jo toiminnassa olevien VIP-
verkostojen kanssa. Valtakunnallinen ja viisi alueellista OT-keskussuunnitelmaa
valmistuvat vuoden 2018 lopussa.

Tutkimus- ja kehittämishanke 2019-

Sosiaali- ja terveysministeriö näkee THL:n roolin myös jatkossa tärkeänä lastensuojelun
kehittämistyössä. Valmisteilla on THL:n toteutettavaksi vuonna 2019 käynnistyvä
tutkimus- ja kehittämishanke, joka täydentää jo tehtyä lapsen osallisuutta ja kuulemista
vahvistavaa työtä ja vastaa myös lapsiasiavaltuutetun julkisuuteen nostamaan lasten ja
nuorten kuulemista koskevaan aloitteeseen. Käynnistettävän tutkimuksen tehtävänä
on tuottaa kokonaiskuva sijoitettuna olevien lasten kokemuksista ja kohtelusta, tutkia
lasten myönteisiä kokemuksia tukevia/lisääviä tekijöitä, tutkia epäkohtiin tarttumista
helpottavia ja vaikeuttavia seikkoja sekä vahvistaa niihin puuttumisen keinoja.
Tarkoituksena on toteuttaa tutkimus siten, että se mahdollistaa välittömän
vaikuttamisen lasten arkeen silloin, kun tutkimushaastattelussa nousee esiin epäkohtia.
Tämä mahdollistuu ottamalla lapsen asioista vastaavat sosiaalityöntekijät mukaan
tutkimusprosessiin. Tarkoituksena on saada lasten systemaattinen kuuleminen ja
osallisuuden vahvistaminen osaksi työkäytäntöjä.

Sosiaalineuvos Marjo Malja

JAKELU Kunta- ja terveysjaosto

5(5)

TIEDOKSI STM/kirjaamo

